Cleanup Progress at Hanford The U.S. Department of Energy is responsible for one of the largest nuclear cleanup efforts in the world, managing the legacy of five decades of nuclear weapons production. At its peak, this national weapons complex consisted of 16 major facilities, including vast reservations of land in the States of Idaho, Nevada, South Carolina, Tennessee, and Washington. Nowhere in the DOE Complex is cleanup more challenging than at the Hanford Site in southeastern Washington. Hanford made more than 20 million pieces of uranium metal fuel for nine nuclear reactors along the Columbia River. Five huge plants in the center of the Hanford Site processed 110,000 tons of fuel from the reactors, discharging an estimated 450 billion gallons of liquids to soil disposal sites and 56 million gallons of radioactive waste to 177 large underground tanks. Plutonium production ended in the late 1980s. Hanford cleanup began in 1989, when a landmark agreement was reached between DOE, the U.S. Environmental Protection Agency, and Washington State. Known as the Tri-Party Agreement, the accord established hundreds of milestones for bringing the Hanford site into compliance with federal and state environmental regulations. After more than two decades of cleanup, considerable progress has been made at Hanford, reducing the risk the site poses to the health and safety of workers, the public, and the environment. ## **Points of Contact:** **Geoff Tyree**, **DOE Richland Operations Office** (509) 376-4171 Geoffrey.Tyree@rl.doe.gov Carrie Meyer, DOE Office of River Protection (509) 372-0810 Carrie C Meyer@orp.doe.gov | Hanford Site Cleanup | | |--|---| | Before Cleanup Began (1989) | Examples of
Cleanup Work Completed | | 586-square-mile footprint of active cleanup | 160-square-mile footprint of active cleanup remaining | | 2,300 tons of spent nuclear fuel stored near the Columbia River | COMPLETED: Moved all spent fuel to dry storage | | 20 tons of leftover plutonium in the Plutonium Finishing Plant | COMPLETED: Stabilized and shipped plutonium off-site | | 1,012 waste sites, 522 facilities,
9 plutonium production reactors
near the Columbia River | 823 waste sites remediated,
399 facilities demolished, 15.3
million tons soil/debris removed 6 reactors cocooned (associated
facilities demolished),
1 underway, 1 preserved | | More than 100 square miles of groundwater contaminated | • 8.4 billion gallons treated, 68 tons contamination removed | | 56 million gallons of waste in 177 underground tanks; 67 presumed to have leaked | Pumpable liquids and 2 million
gallons of solids transferred to
newer, double-shell tanks 10 tanks retrieved and 5 more
underway | | One tank waste retrieval technology available | • 10 retrieval technologies available | | No treatment capability for underground tank waste | Waste Treatment Plant under construction – 67 percent complete | | 15,000 cubic meters of plutonium-contaminated waste buried or stored on site | 12,417 cubic meters of waste
retrieved 649 shipments of waste off-site | For more information, visit www.hanford.gov